OF ADA047144 MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963 A THE DYNAMICS OF NONSPHERICAL PARTICLES III. Mobility and Deposition in Still Air Final Technical Report by . Isaiah Gallily June 1977 European Research Office United States Army London W.1, England Contract Number DAERO-75-G-021 The Hebrew University of Jerusalem, Jerusalem, Israel Approved for public release; distribution unlimited NO NO. # THE DYNAMICS OF NONSPHERICAL PARTICLES III. Mobility and Deposition in Still Air Final Technical Report by Isaiah Gallily June 1977 European Research Office United States Army London W.1, England Contract Number DAERO-75-G-021 The Hebrew University of Jerusalem, Jerusalem, Israel Approved for public release; distribution unlimited | C ("()())) | |------------| | G FORM | | | | O CONERED | | POT. | | - 2 | | HUMBER | | BER(e) | | | | | | | | ECT, TASK | | 53B-00- | | वक | | | | | |) | | report) | | | | | | NGRADING | | | | | | | | C | | C | | 加口加 | | | | 1977 | | TTTE B | | 111 | llily , | | which | | he | | | | | | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE 165450 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE WHEN The method of determination and the apparatus used were based on a stereophotography of the trajectories of the particles in still air and a photogrammetric measurement of the (three) dimensions of the particles in a scanning electron microscope. The results for cylinders, compared with continuous fluid theoretical values of the coefficients, show a reasonable correspondence with expectation which even improved when the blunt edge effect of the particles was taken into consideration. However, in the case of cylinders having diameters above 1 (m), the experimentally determined coefficients were higher by about 50% than the continuous fluid calculated ones, whereas in the case of cylinders of diameters less than 0.5 (m), the determined coefficients were smaller than the calculated values. The resistance coefficients of cubes showed similar tendencies. The deposition of cylindrical particles in still air was studied in a specially constructed sedimentation cell; in this cell, a method for the size distribution analysis of these particles was tried. micrometers # TABLE OF CONTENTS | | Page | |--|------| | Title Page | | | SUMMARY | | | I. INTRODUCTION | | | General | 1 | | Equations of motion | 2 | | Scientific gackground and previous studies | | | a. Mobility, Forces, and Torques | 3 | | b. Deposition | 10 | | II. STATEMENT OF AIM OF REPORTED STUDY | 13 | | III. EXPERIMENTAL | | | Mobility | | | a. Cylindrical Aerosol Particles | 14 | | b. Cubical Aerosol Particles | 31 | | Deposition | 41 | | IV. THEORETICAL | | | Spatial distribution of sedimented cylindrical | | | particles | 52 | | V. GLOSSARY | 58 | | VI. LITERATURE CITED | 63 | #### SUMMARY The aerodynamic translational mobility of nonspherical particles was experimentally determined for Knudsen numbers of up to 0.2. The particles were glass cylinders, which represent asbestos fibers and ice needles, and cubes, which represent the primary constituents of metal oxide aggregates. The method of determination and the apparatus used were based on a stereo-photography of the trajectories of the particles in still air and a photogrammetric measurement of the (three) dimensions of the particles in a scanning electron microscope. The results for cylinders, compared with continuous fluid theoretical values of the coefficients, show a reasonable correspondence with expectation which even improved when the blunt edge effect of the particles was taken into consideration. However, in the case of cylinders having diameters above 1 µm, the experimentally determined coefficients were higher by about 50% than the continuous fluid calculated ones, whereas in the case of cylinders of diameters less than 0.5 µm, the determined coefficients were smaller than the calculated values. The resistance coefficients of cubes showed similar tendencies. The deposition of cylindrical particles in still air was studied in a specially constructed sedimentation cell; in this cell, a method for the size distribution analysis of these particles was tried. Finally, the spatial distribution of sedimented cylindrical particles on an horizontal plane was theoretically calculated by extending the Monte Carlo method of Gallily and Cohen for treating rotating Brownian particles. #### I. INTRODUCTION #### General Deposition of aerosol particles on various obstacles is of extreme importance in many natural, technological, and scientific systems. For example, performance of industrial installations for abatement of particulate pollutants (spray scrubbers, cyclones, electrical precipitators, and fibrous filters), air pollution field samplers (impactors, small-pore filters), and the human lung, depends on the deposition characteristics of the particles. Analyzing the behaviour of aerosols in the collecting systems, one is confronted with the significant difference between spherical and non-spherical particles. The difference is mainly due to the poor, or even lack of symmetry of the latter (Gallily, 1974), which makes the understanding of their aerodynamic behaviour very difficult. To achieve a workable knowledge of the aerodynamic behaviour and the deposition rate of the particles on obstacles, one usually follows two lines: - a. Theoretical solution of the equations of motion for typical, illuminative cases; - b. Experimental studies of these cases. Obviously, the lines have to complement each other, thus establishing confidence in the method of problem treatment. # Equations of motion Depending on the size of the particles and the nature of the flow which carries them, one can deal with the motion of the former from a deterministic or a stochastic point of view. In the first, one has to solve the equations of translation and rotation. $$m dun/dt = \sum_{i} F_{e,i} + F_{F}$$ [1] and $$\lim_{\infty} d\omega/dt = \sum_{i} L_{m,e,i} + L_{m,F}$$ [2] whereas in the second, one has to deal with the equation of convective diffusion which are subjected to initial and boundary conditions typical of the physical situation. The main difficulty in the solution of equations [1]-[3] lies with the evaluation of the fluiddynamic force, torque, and mobility tensor, formally defined for a continuous medium by $$\tilde{F}_{F} = \int_{S} dS \cdot \tilde{\pi} , \qquad (4)$$ $$\stackrel{\perp}{\sim} M, F = \int_{S} r_{m} \times (dS \cdot \pi) , \qquad (5)$$ For symbols see GLOSSARY and (Happel and Brenner, 1965a) $$B = \begin{bmatrix} -\frac{1}{2} & \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} & \frac{1}{2} \end{bmatrix}$$ where $\frac{\pi}{\approx}$ and $\frac{P}{\approx}$ are respectively the stress diadic and triadic related to the field of flow. Thus, the knowledge of this field is a prerequisite to the solution of the equations of motion. # Scientific background and previous studies # A. Mobility, Forces, and Torques The aerodynamic force and torque acting on particles embedded within an arbitrary field of flow near a collecting wall has been theoretically calculated and experimentally determined for a few types of cases. There is a limited number of studies concerning a motion of a spherical solid particle (Brenner, 1965; Brenner, Goldman, and Cox, 1967; Callily and Mahrer, 1973), and even less concerning a motion of spheroids (Wakiya, 1959) or cylinders (De Mestre and Russel, 1975), which take care of the effect of the wall. The overwhelming majority of investigations were devoted to the study of the fluiddynamic force and torque which operate on isolated particles, assuming that the interaction between the latter and the wall can be neglected. In these studies, the field of flow was characterized by the creeping motion conditions $$Re_{+} = L_{e}|v|/v \ll 1$$ and $$Re_r = L_c^2 |\omega|/\gamma \ll 1$$ [8] where ℓ is a typical length of the particle, ω is the rotational velocity, and γ is the kinematic viscosity. # 1. Motion of isolated particles in a continuous-regime #### a. Ellipsoids Considering the case of relatively large particles for which Knudsen number Kn is $\mbox{Kn} (\equiv \overline{\lambda}/\ell) << 1$, one has for a steady motion of an isolated ellipsoid within an arbitrary flow χ (Brenner, 1964) $$F_{F} = \mu \times \cdot \left[\left(\times m + \frac{1}{3!} (D^{2} \times) m + \frac{1}{5!} (D^{4} \times) + \frac{1}{7!} (D^{6} \times) m + \cdots \right) - \mu m \right]$$ [9] and where $\frac{\kappa}{2}$, the translation tensor, is $$\begin{array}{l} \chi = 16\pi \alpha_{1} \delta_{1} c_{1} \left(\frac{1}{2} \frac{1}{2} + \frac{1}{2} \frac{1}{2} + \frac{1}{2} \frac{1}{2} + \frac{1}{2} \frac{1}{2} \right); \quad [11] \\ Q \text{ is} \\ Q = \frac{16\pi \alpha_{1} \delta_{1} c_{1}}{3} \left(\frac{1}{6^{2} \beta_{0} + c_{1}^{2} y_{0}} + \frac{1}{2} \frac{1}{2} \frac{1}{2} + \frac{1}{2} \frac{1}{2} \frac{1}{2} + \frac{1}{2} \frac{1}{2} \frac{1}{2} \right); \quad [11P]; \\ \chi_{0} = \alpha_{1} \delta_{1} c_{1} \int_{0}^{\infty} \frac{d\lambda}{\lambda} / \Delta; \quad \alpha_{0} = \alpha_{1} \delta_{1} c_{1} \int_{0}^{\infty} \frac{d\lambda}{(\alpha_{1}^{2} + \lambda)} \Delta; \quad \beta_{0} = \alpha_{1} \delta_{1} c_{1} \int_{0}^{\infty} \frac{d\lambda}{(\beta_{1}^{2} + \lambda)} \Delta; \\ \chi_{0} = \alpha_{1} \delta_{1} c_{1} \int_{0}^{\infty} \frac{d\lambda}{(c_{1}^{2} + \lambda)} \Delta; \quad \Delta = \left[(\alpha_{1}^{2} + \lambda)(\beta_{1}^{2} + \lambda)(\beta_{1}^{2} + \lambda)(\beta_{1}^{2} + \lambda)^{2} \right]^{1/2}; \quad D^{2} = \alpha_{1}^{2} \partial^{2} / \partial x^{12} + \beta_{1}^{2} \partial^{2} / \partial y^{12} + c_{1}^{2} \partial^{2} / \partial x^{12}; \quad \beta_{2} = \beta_{1}^{2} \partial^{2} / \partial x^{12}; \quad \beta_{1} = \beta_{2}^{2} / \partial x^{12}; \quad \beta_{2} = \beta_{1}^{2}
\partial^{2} / \partial x^{12}; \quad \beta_{2} = \beta_{2}^{2} \beta_{$$ $\frac{\Box}{a} = \frac{i}{k} \alpha_i^2 \frac{\partial}{\partial x'} + \frac{i}{k} \beta_i^2 \frac{\partial}{\partial y'} + \frac{i}{k} \beta_i^2 \frac{\partial}{\partial z'}; \alpha_i, \beta_i, C, \text{ are the ellipsoid's semi-axes; and } i = 1,2,3 \text{ stands respectively for a,b,c, in a cyclic order.}$ For a non-steady motion of an isolated particle in an arbitrary nonsteady field, one has to take into account an "added mass" and "added moment of inertia" (Lamb, 1932), an "added buoyancy", and relaxation effects resulting from the changing relative velocity between the particle and the fluid (Morrison, 1974). The "added mass" and "added moment of inertia" which have to be combined with the mass and moment of inertia of the particle, respectively, are proportional to the density of the displaced fluid, the proportionality factor being of the order of unity. So, for aerosol systems they can be neglected. On the other hand, the so called Basset-term, related to the fluid-relaxation effects has yet to be checked for nonspherical particles. In the case of an <u>isolated solid sphere</u>, for example, the most general expression of the fluiddynamic resistance F_F is (Morrison, 1974e) $$F_{F,i} = m' \left(D \vee i / D t - \nu \vee i \right) - \left(m / 2 \right) \left(D u_i / D t - \partial \vee i / \partial t - U_j \partial \vee i / \partial x_j \right)$$ $$- 6\pi \mu \alpha \left(u_i - \nu_i \right) - \frac{6\pi \mu \alpha^2}{(\mu \nu)^{1/2}} \int_{-\infty}^{\infty} \frac{(du_i / J t_2 - \partial \nu_i / \partial t_1 - u_j \partial \nu_i / \partial x_j) dt_1}{(t - t_1)^{1/2}} \left[12 \right]$$ where α_i is the radius, m' is the mass of the displaced fluid, and D/Dt is the substantial derivative operator. Thus, the introduction of [12] into the equation for the creeping translational motion of even a solid sphere, would turn the last equation into an integro-differential one. This introduction has been never done due to the enormous complications it brings to the equations of motion [1]-[2] for even the simple spherical particle. Here it should be remarked about the suitability of an ellipsoid to simulate the shape of real particles. Approximating the shape of the latter by that of regular bodies, one can distinguish among categories, as given in Table 1. | Shape | Percent in s | Particles (larger than | | | |--------------|--------------|------------------------|--------------------------|--| | | Range | Average | | | | Spherical | 0–20 | 10 | Smoke, poller
fly-ash | | | Irregular | 10-90 | 40 | Mineral | | | Cubical | | | Cinder | | | Flakes | 0–10 | 5 | Mineral
epidermis | | | Fibrous | 3-35 | 10 | Lint plant
fibers | | | Condensation | 0-40 | 15 | Carbon, smoke | | Table 1: Airborne Dust Particle Shapes (Stern, 1968) ⁽ Also, asbestos fibers and cloud ice crystals). In this category system, a cylindrically shaped particle (fiber, needle) may be looked upon as a prolate rotational ellipsoid of a very large polar to equatorial axis ratio or a finite slender body. A discoid-type particle (flake) may be envisaged as an oblate rotational ellipsoid of a very small axial ratio, and a straight-chain condensation floc of spherical primary particles may be roughly considered as a rod. For the asymptotic forms of the cylinder and the disk, one has instead of Eqs. [9] and [10] somewhat simpler equations relating & and Q to the axial ratio of the body (Brenner, 1965a; Gallily, 1975). # b. Regular bodies with planar surface sections There is no theoretical solution for the fluiddynamic resistance force and torque acting on particles having planar surface sections such as cubes, etc. (Brenner, 1965h; all studies of these particles have been empirical (Heiss and Coull, 1952; Pettyjohn and Christiansen, 1948; Jayaweera, 1969; Kajkawa, 1971; Horwath, 1974; Walkenhurst, 1976). Heiss and Coull (1952), for example, defined an empirical factor G relating the rate of fall a non-spherical particle to that of a volumetrically equivalent sphere of diameter d_s, by $$u_{\infty} = (2 g_{s} g_{s}^{2}/18 \mu) G$$ [13] for a flatwise fall and constant circularity d_s/d_m , where d_m is the diameter of a circle equal to particle's cross section perpendicular to its motion, they found and for an edgewise fall and a variable circularity, in which Ψ , the sphericity factor, is $\Psi = \pi d_s^2/s$ and S is the surface of the particle. The relationship between G and K_{ii} is given by $$Kii = (3\pi/2\mu G) ds$$ [16] It should be remarked that no empirical formula is available for the rotational mobilities of the discussed bodies. # 2. Motion of isolated particles in the molecular regime The mobility of aerosol particles in creeping motion and the molecular regime where $K_n\gg 1$ has been calculated for a rigid sphere (Epstein, 1924), and later for nonspherical particles of a cylindrical, discoidal, spheroidal and cubical shape (Dahneke, 1973a; Schwartz, 1976). Dahneke's general equation for the resistance force in a direction characterized by the cosines α' , β' , δ' with respect to the velocity α_n is A general formula only. where L_c is a characteristic length, $K_m = \overline{\lambda}/L_c$, and f is the fraction of gas molecules reflected diffusely with a temperature accommodation coefficient of 1. # 3. Motion of isolated particles in the continuum-slip regime Aerosol particles in many natural and man-made systems have sizes characterized by 0 < Kn < 0.2; however, there are but a few studies of mobility of nonspherical particles in this Knudsen-number range. In analogy with the case of two rigid spheres (Morrison, 1974b) in which the slip boundary condition on their surface is taken to be $$V_{t} = C_{m} \left(\overline{\lambda} / \mu \right) G_{t}$$ [18] where $C_{\infty} \stackrel{\sim}{=} (2-1)/4$ and C_{\pm} is the tangential stress on the surface, one can assume that a resistance tensor K calculated for a <u>nonspherical particle</u> on a continuous fluid assumption can be adjusted for the continuum-slip regime by multiplying it by a factor C_{∞} which depends on C_{∞} alone, $$\frac{K_{adj}}{\approx} = \frac{K_{con} \cdot \alpha(K_m, C_m)}{\approx} .$$ [19] The mobility of non -spherical particles in the continuum-slip regime was calculated by a semi-empirical technique (Dahneke, 1973). In this technique one finds first a sphere of radius R having the same ratio of resistances in the continuous and molecular regime as that of the particle in question; then, assuming that sphere to have also the same ratio of the continuous-regime resistance to the resistance at any Knudsen number as that of the nonspherical particle, one deduces from the equation and the typical length L_c the appropriate $K_{m_R}(\Xi \overline{\lambda}/R)$ and calculates the mobility of the nonspherical particle by $$B = B con. (1 + A_1 K_n + A_2 e^{-A_3/K_n})$$ [20] In the experimental side, the translational mobility in the continuumslip regime was studied at our laboratories (Gallily, 1975) for cylinders sedimenting at an atmospheric pressure. #### B. Deposition A directed study of deposition of nonspherical particles on various obstacles has not been performed until recently when Gallily and coworkers (Gallily, 1975), and Gentry and Spurny (1976) have started investigations. The rate of sedimentation, however, has been used for quite a time as a means for size characterization through the concept of the Stokes (R_s) or the Aerodynamic (R_a) Radius (Fuchs, 1964; Stöber, 1972; and others) respectively defined by or where $u_{\infty,\frac{\pi}{2}}^{\circ}$ is the <u>experimentally</u> measured vertical settling velocity. #### 1. Aerodynamic radius studies Studies on the aerodynamic radius of nonspherical bodies were carried out for aggregates of spherical latex aerosol particles of various configurations and for asbestos fibers, mainly by the aid of the Stöber spectrometer (Stöber, 1972), and for variously shaped irregular aerosol particles (Kotrappa, 1972), all in an atmospheric pressure and Knudsen numbers of Kn < 0.2, approximately. Also, aerodynamic radii of aerosol latex aggregates have been determined at reduced pressures, i.e. higher Knudsen numbers (Hochrainer and Effici, 1975). Experiments on the rate of sedimentation of (model) cylinders, ellipsoids, cubes etc. in <u>liquids</u> at creeping flow conditions, have been carried out lately too (Morvath, 1974; Walkenhörst, 1976). These studies were concerned with isolated particles falling far removed from walls; no study was dedicated to investigate the aerodynamic effect of the wall. The result for aerosol particle systems, where obviously ho ideally regular bodies could be produced, were expressed in the form of empirical equations related, in the case of linear aggregates and fibers, to the theoretical continuous-regime equation and incorporating a Cunningham-like correction factor. #### 2. Diffusional transport The diffusional transport of nonspherical particles was theoretically studied by Brenner (1972) by treating an ensemble rather than individual bodies. # 3. Stochastic motion of single particles The sedimentation in still air of nonspherical particles in the micron-size range was studied theoretically by a Monte Carlo technique (Gallily, 1975; Gallily and Cohen, 1976) in which only regular shapes such as cylinders, disks, and rotational ellipsoids, were treated. In this study the probability density function for an orientation change of a single sedimenting particle was taken to be (Gans, 1928) $$P(X,t) = \sum_{n=0}^{\infty} \frac{2n+1}{2} e^{-n(n+1)D_R t} P_n(X)$$ [22] where $X=\cos\theta$ and $P_m(X)$ is Legendre's polynomial of degree n. The results, expressed in terms of an aerodynamic radius R_{α} and its square R_{α}^2 which is proportional to $|U_{\infty,Z}|$, showed that: - a. The vertical velocity of
sedimentation during a time T₁ has an inherent scatter of values; - b. The average aerodynamic radius of a cylinder is somewhat higher than that of a unit density sphere having a radius equal to the equational axis of the former; - c. The standard deviation of the distributions of R_a and R_a^2 bounded by the values appropriate to a flatewise and edgewise fall, is between 0.5% and 12% of the average; - d. The standard deviation for cylinders, for example, increases with the aspect ratio (= length over diameter) of the particle; - e. The average velocity of sedimentation of cylinders, for example, does not change with $\top_{\!\!\!\perp}$, but the standard deviation decreases with it. - f. The "initial history" of the particle is forgotten by it after times of sedimentation of the order of a few seconds. #### II. STATEMENT OF AIM OF REPORTED STUDY In view of the existing background knowledge, we have decided to conduct a research along the following lines: # 1. Mobility - a. Continue with the experimental determination of the principal resistance coefficients of cylindrical aerosol particles at reduced pressures, thus increasing the upper limit of the Knudsen number of our aerosol system and treating smaller atmospheric particles. - b. Investigate experimentally the resistance coefficient of <u>cubical</u> <u>aerosol particles</u> in the micron size-range. # 2. Deposition in still air a. Study experimentally deposition in still air of cylindrical aerosol particles, and compare it with the theoretical Monte Carlo calculations of Gallily and Cohen (1976). b. Continue the Monte Carlo theoretical calculations (Gallily and Cohen, 1976) for regularly-shaped nonspherical particles so as to find the spatial scatter of sedimentation points on an horizontal plane. # III. EXPERIMENTAL ## Mobility # A. Cylindrical Aerosol Particles The mobility coefficients of cylindrical aerosol particles at a reduced pressure were experimentally investigated in the same way as that used for their determination at an atmospheric one (Gallily, 1975). # 1. Apparatus, particles, and procedure The apparatus employed for this purpose was essentially the same as that used earlier (Gallily, 1975) but for the incorporation of a vacuum system attached to the sedimentation cell and glass capillary air bleeders for the slow introduction of the aerosol particles to be determined (Figs. 1 through 4, and photograph 1). Fig. 1. The experimental set-up for mobility determination. F - stero-sedimentation cell, P - glass fibers' container, E - three aerosol introduction bleeders, A - vacuum system (pump, traps), M - manometer, D - stopcock Fig. 2. The stereo-sedimentation cell (vertical cross-section) F - cylindrical sedimentation cavity, G - scanning electron microscope stub, B₁, B₂- viewing microscopes' port holes, E - Blocking, electromagnetically activated rod. Fig. 3. The stero-sedimentation cell (horizontal cross-section at port-holes level). Fig. 4. Introduction-bleeder glass tube. E - glass capillary. Photograph 1. The mobility sedimentation cell, microscope-cameras, light source, and light-chopper / frequency-counter combination. The particles were glass fibers having lengths of 5-50 and diameters of 0.3-1.5 . These were produced from a Whatman GF/C Filter Paper raw material (Whatman, England) by an electric grinder, and dispersed by a shaking action as described earlier (Gallily, 1975). Their density at room temperature according to the literature was 2.23 g.cm⁻³, which was experimentally checked by us and found to be correct within -5%. The experimental procedure adopted consisted of the same preliminary steps of system levelling and calibration as used in the atmospheric pressure determinations, evacuation of the sedimentation cell F and the glass fiber container P (Fig. 1) till a pressure of about 300 mm Hg, and finally a slow controlled introduction into the cell of the outside air which picked up fiber particles during its passage through P . The trajectories of the particles falling into the lower section of F (Fig. 2) were photographed as before from two directions of sight, the location of the sedimented particles was found by the same technique reported earlier (Gallily, 1975), and the size determination was performed in a scanning electron microscope (Stereoscan, Mark IV, Cambridge, England) by our photogrammetric method (Gallily, 1975). The resistance coefficients pertaining to motion perpendicular ($K_1 \equiv K_{11}$) and parallel ($K_3 \equiv K_{33}$) to the cylinder's axis were calculated according to the mathematical analysis developed by us (Gallily, 1975). Here, in the size analysis of the particles, however, they were not gold-shadowed on the stubs and so no uncertainty was introduced into the measurement of their binear dimensions. # 2. Results The results are given in Table 1 and Fig. 5 in the form of the translational resistance coefficients $K_1 (\equiv K_{11})$ and $K_3 (\equiv K_{33})$ for various values of cylinder's length ℓ and diameter c at reduced pressures. K_{11} is the resistance coefficient related to transverse motion while K_{33} is the coefficient related to a longitudinal one, as given by the diagonalized translation tensor $$\overset{\mathsf{K}}{\approx} = \underset{\sim}{\mathsf{ii}} \mathsf{K}_{11} + \underset{\sim}{\mathsf{jj}} \mathsf{K}_{22} + \underset{\sim}{\mathsf{k}} \underset{\sim}{\mathsf{k}} \mathsf{K}_{33}$$ the theoretically calculated values, $K_{ii,+}$, are based on the continuous fluid euations (Happel and Brenner, 1965b) $$K_{11} = K_{22} = \frac{4\pi \, \phi}{\ln 2\phi + y_2} \, C$$ [24] and $$K_{33} = \frac{2\pi \Phi}{(m 2\Phi - 1/2)} c$$ [25] where $\phi = \ell/c$. | O.N | 1
(µm) | c
(µm) | 1/c | (cm) | (cm) | (cm) | (cm)
K ³³⁴ ×10 ₃ | (mm Hg) | t(°C) | |------|-----------|-----------|-----|------|--------|------|---|---------|-------| | 1 | 58.2 | 0.87 | 67 | 23.1 | 17.5 | 13.6 | 8.3 | 370.8 | 20.3 | | 2 | 24.7 | 0.39 | 63 | 2.2 | 1.5 | 5.8 | 3.6 | 370.6 | 21.7 | | 3 | 11.1 | 0.82 | 14 | 5.5 | 4.1 | 3.7 | 2.5 | 379.0 | 22.8 | | 4 | 17.0 | 1.08 | 16 | 7.8 | 6.6 | 5.4 | 3.6 | 403.0 | 21.2 | | 6 | 44.6 | 0.75 | 60 | 16.4 | 9.6 | 10.6 | 6.5 | 354.0 | 21.6 | | 7 | 8.9 | 0.53 | 17 | 2.6 | 1.6 | 2.8 | 1.8 | 342.0 | 25.0 | | 8 | 25.1 | 0.50 | 50 | 4.6 | 3.8 | 6.2 | 3. 8 | 426.0 | 26.2 | | 9 | 19.7 | 1.67 | 12 | 29.6 | 20.8 | 6.8 | 4.6 | 336.0 | 28.3 | | 10 | 5.9 | 0.80 | 7 | 3.2 | 2.1 | 2.3 | 1.7 | 344.0 | 28.3 | | - 11 | 46.2 | 1.15 | 40 | 27.7 | 19.4 | 11.9 | 7.5 | 319.0 | 24.9 | | 12 | 21.3 | 0.83 | 26 | 7.9 | 6.6 | 6.0 | 3.9 | 346.0 | 28.1 | | 13 | 40.4 | 0.40 | 101 | 2.1 | 1.2 | 8.7 | 5.3 | 328.0 | 26.7 | | 14 | 14.8 | 1.53 | 10 | 23.5 | . 14.2 | 5.4 | 3.8 | 317.0 | 29.3 | | 15 | 13.7 | 1.14 | 12 | 5.8 | 4.9 | 4.7 | 3.2 | 321.0 | 28.9 | | 16 | 22.9 | 1.19 | 19 | 24.1 | 22.0 | 6.9 | 4.6 | 325.0 | 29.5 | | 17 | 18.9 | 1.13 | 17 | 24.1 | 11.8 | 5.9 | 3.9 | 124.0 | 29.3 | | 18 | 58.3 | 0.87 | 67 | 14.5 | 9.3 | 13.6 | 8.3 | 126.0 | 29.3 | | 19 | 38.2 | 0.73 | 52 | 10.9 | 7.0 | 9.3 | 5.7 | 122.0 | 28.0 | Table 1: The translational resistance coefficients of a cylinder at reduced pressures. $K_{ii,pr}$ - experimentally based value; $K_{ii,t}$ - continuous regime theoretical value. Fig. 5. The translational resistance coefficients of a cylinder at reduced pressures. 0- Kii, ex , . - Kas, ex ; A, B - regressed lines related to Kii and K33, respectively. # 3. Analysis and discussion The experimentally determined resistance coefficients were compared to three sets of calculated values (Table 2) pertaining to: - a. Continuous fluid coefficients, which were apriori expected to be higher than the experimental ones due to the neglect of the Knudsen number effect - b. Continuous fluid coefficients for short cylinders in which correction was made for the blunt edges, i.e. finite length, of the latter - c. Slip-continuum regime coefficients for a transverse motion of an infinite cylinder. The corrected resistance coefficients were calculated on the basis of Heiss and Coull's study (1952) in which the coefficients were expressed in terms of the empirically determined constant G defined by Eq. [13] and related to K;; by Eq. [16]. Thus, to estimate the effect of the blung edge of a finite cylinder on its translational resistance, one can use Eq. [16] and compare the coefficients K_{ii} of the cylinder and a prolate ellipsoid of the identical dimensions according to in which the right hand bracketed ratios are for bodies of the same axial and transverse dimensions. From Heiss and Coull's study, it appears that G_{cg} . $/G_{ell}$ = 1.06 for 1/c = 5 and that it approaches 1 for a higher length to diameter ratio. Thus, $$(K_{ii,eg}/K_{ii,ell.}) \cong (d_{s,g.}/d_{s,ell.}) = \left[\frac{\pi (c/2)^{2} \ell}{(4\pi V/8)(c/2)^{2}(\ell/2)}\right]^{1/3} = 1.5^{1/3}$$ [27] which is the actual correction factor used by us. From Tables 1 and 2, it is seen that: a. The translational resistance coefficients of the cylinder at reduced pressures ($\kappa_n \leq 0.16$) are of the same order of magnitude as those calculated on a continuous medium basis. b. The coefficients for cylinders of a diameter above 1 μm , approximately, are greater than the calculated ones $\kappa_{ii,t}$, whereas those related to cylinders of diameters below 0.5 μm , approximately, are smaller than $\kappa_{ii,t}$. The obvious deduction to arise was that the effect of fluid discontinuity $(\kappa_m>0)$ is noticeable. So to check this effect, the resistance to the transverse translation of a cylinder was compared with the theoretical equation of Pich (1967) in which the Knudsen number influence for the slip-continuum regime has been taken into account $$F_{F,1} = \frac{4\pi \mu \ \text{\frac{1}{2}}}{2.0022 - \ln R_{e_1} + 1.747 \ \text{Kn}_2 - \ln \left(1 + 0.749 \ \text{Kn}_2\right)} \quad [28]$$ | 0. N. | (µm) | c
(µm) | e/c | Ku,t | Knet | K11,8x |
Ku.+
Kas.+ | Ku,cx103 | (cm) | K _{II,ex} | K33 ex
K33 c | |-------|------|-----------|-----|------|------|--------|---------------|----------|------|--------------------|-----------------| | 1 | 58.2 | 0.87 | 67 | 1.70 | 2.10 | 0.76 | 0.61 | 15.53 | 9.55 | 1.49 | 1.84 | | 2 | 44.6 | 0.75 | 60 | 1.55 | 1.47 | 0.59 | 0.62 | 12.16 | 7.50 | 0.33 | 0.37 | | 3 | 24.7 | 0.36 | 63 | 0.37 | 0.43 | 0.70 | 0.62 | 6.65 | 4.09 | 1.35 | 1.26 | | 4 | 11.1 | 0.82 | 14 | 1.48 | 1.64 | 0.75 | 0.68 | 4.21 | 2.84 | 1.30 | 1.28 | | 5 | 17.1 | 1.08 | 16 | 1.45 | 1.82 | 0.84 | 0.67 | 6.20 | 4.14 | 1.26 | 1.59 | | 6 | 8.3 | 0.83 | 10 | 0.98 | 1.02 | 0.73 | 0.70 | 3.42 | 2.37 | 0.85 | 0.90 | | 7 | 8.9 | 0.53 | 17 | 0.95 | 0.87 | 0.61 | 0.67 | 3.18 | 2.11 | 0.83 | 0.76 | | 8 | 25.1 | 0.50 | 50 | 0.74 | 0.99 | 0.83 | 0.62 | 7.08 | 4.40 | 0.65 | 0.87 | | 9* | 19.7 | 1.67 | 12 | 4.38 | 4.48 | 0.70 | 0.69 | 7.74 | 5.29 | 3.83 | 3.94 | | 10 | 5.9 | 0.80 | 7 | 1.37 | 1.21 | 0.64 | 0.73 | 2.64 | 1.90 | 1.20 | 1.08 | | 11 | 46.2 | 1.15 | 40 | 2.34 | 2.60 | 0.70 | 0.63 | 13.59 | 8.54 | 2.04 | 2.27 | | 12 | 21.3 | 0.83 | 26 | 1.31 | 1.69 | 0.83 | 0.65 | 6,90 | 4.45 | 1.14 | 1.48 | | 13 | 40.4 | 0.40 | 102 | 0.24 | 0.23 | 0.58 | 0.60 | 10.01 | 6.05 | 0.21 | 0.20 | | 14 | 14.8 | 1.53 | 10 | 4.37 | 3.77 | 0.61 | 0.70 | 6.15 | 4.28 | 3.82 | 3.32 | | 15 | 13.7 | 1.14 | 12 | 1.23 | 1.53 | 0.85 | 0.69 | 5.34 | 3.65 | 1.08 | 1.34 | | 16 | 22.9 | 1.19 | 19 | 3.47 | 4.82 | 0.91 | 0.66 | 7.94 | 5.22 | 3.03 | 4.22 | | 17* | 18.9 | 1.13 | 17 | 4.07 | 2.99 | 0.49 | 0.67 | 6.78 | 4.50 | 3.56 | 2.62 | | 18 | 58.3 | 0.88 | 67 | 1.07 | 1.12 | 0.64 | 0.61 | 15.53 | 9.53 | 0.94 | 0.98 | | 19 | 38.3 | 0.73 | 52 | 1.16 | 1.18 | 0.60 | 0.62 | 10.69 | 6.63 | 1.42 | 1.40 | Table 2. Comparison of resistance coefficients of a cylinder at reduced pressures. Kit, ex - experimental values; Kit, t - continuous fluid values; - Kit, c - corrected, calculated values. where F_{E_1} is the resistance per unit length, $K_{m_1} = \overline{\lambda}/c$ and $R_{e_1} = |\mathcal{U}| c/v$. According to Eq. [28], $$K_{11} = \frac{4 \pi \ell}{2.0022 - \ln Re_1 + 1.747 Kn_1 - \ln (1 + 0.749 Kn_1)} [29]$$ for a very long, essentially infinite cylinder. The comparison of Eq. [29] with the results of both the atmospheric (Gallily, 1975) and the reduced pressure experiments is presented in Table 3, from which it can be observed that for cylinder's diameters above 0.5 µm, Pich's values are lower than the experimental and the continuous fluid calculated ones whereas for diameters below 0.5 µm the former approaches the experimental coefficients. To smooth out the fluctuations in the determined coefficients $K_{i,i}$, a regression of their values was made along the pattern of the continuous fluid expressions (Eqs.[24] and [25]) as the theoretical treatment leading to those equations was expected to be essentially valid. In the regression, $K_{i,i}$ values marked in Table 2 by an asterik were not taken into account according to a statistical test. The results are formulated by $$K_{11} = 1.31 \frac{L_{11} \phi}{l_{12} q + 1/2} c$$ [30] and $$K_{38} = 1.48 \frac{2\pi \phi}{\ln 2\phi - 1/2} c$$ [31] | ((mm) | c (h.m) | K _{11,P} | K _{n,t} | K _{II, ex} | (mm) 3 | c (hm) | Kup | K _{II,4} | K ", ex | |-------|---------|-------------------|------------------|---------------------|--------|--------|------|-------------------|---------| | 5.45 | 0.21 | 0.59 | 1.54 | 0.82 | 8.7 | 0.49 | 1.06 | 2.69 | 1.08 | | 6.1 | 0.6 | 0.76 | 2.18 | 3.64 | 15.1 | 0.74 | 1.93 | 4.51 | 7.65 | | 15.6 | 0.81 | 2.02 | 4.42 | 9.98 | 15.6 | 0.63 | 1.95 | 4.45 | 4.26 | | 86.4 | 0.87 | 11.28 | 18.74 | 74.22 | 24.5 | 0.83 | 3.32 | 6.95 | 18.51 | | 56.2 | 0.97 | 7.44 | 13.45 | -15.48 | | | 0.72 | 2.30 | 2.87 | | 49.5 | 1.42 | 6.87 | 13.12 | 28.15 | | | 0.99 | 2.58 | 1.12 | | 12.1 | 0.76 | 1.55 | 3.83 | 3.80 | 16.5 | 0.74 | 2.12 | 4.83 | 5.22 | | 21.7 | 0.96 | 2.87 | 6.34 | 8.38 | 58.2 | 0.87 | 7.48 | 13.57 | 23.09 | | 22.1 | 0.70 | 2.81 | 5.98 | 15.38 | 24.7 | 0.39 | 2.82 | 5.81 | 2.17 | | 3.97 | 1.0 | 0.53 | 1.94 | 2.32 | 11.1 | 0.82 | 1.42 | 3.68 | 5.46 | | 15.43 | 0.71 | 1.96 | 4.54 | 7.79 | 17.1 | 1.08 | 2.26 | 5.42 | 7.85 | | 4.6 | 0.75 | 0.59 | 1.93 | 1.13 | 8.3 | 0.83 | 1.06 | 2.99 | 2.92 | | 10.8 | 0.82 | 1.40 | 3.60 | 13.85 | 44.6 | 0.75 | 5.60 | 10.62 | 16.44 | | 13.8 | 1.23 | 1.88 | 4.81 | 10.44 | 8.9 | 0.53 | 1.05 | 2.78 | 2.64 | | 20.3 | 1.02 | 2.70 | 6.10 | 13.57 | 25.1 | 0.5 | 3.00 | 6.18 | 4.60 | | 8. 7 | 0.78 | 1.12 | 3.03 | 3.23 | 19.7 | 1.67 | 2.76 | 6.76 | 29.61 | | 5.8 | 0.49 | 0.70 | 1.98 | 0.73 | 5.9 | 0.8 | 0.74 | 2.31 | 3.18 | | 12.2 | 0.83 | 1.59 | 3.95 | 2.75 | 46.2 | 1.15 | 6.13 | 11.88 | 27.74 | | 18.8 | 0.79 | 2.43 | 5.42 | 4.95 | 21.3 | 0.83 | 2.71 | 6.02 | 7.87 | | 12.7 | 1.07 | 1.70 | 4.35 | 9.09 | 40.4 | 0.4 | 4.58 | 8.75 | 2.06 | | 58.3 | 0.87 | 7.45 | 13.57 | 14.55 | 13.7 | 1.14 | 1.81 | 4.67 | 5.76 | | 38.2 | 0.73 | 4.39 | 9.34 | 15.15 | 22.9 | 1.19 | 3.06 | 6.94 | 24.08 | | | | | | | 18.9 | 1.13 | 2.38 | 5.93 | 24.13 | Table 3. A comparison of Pich's and continuous fluid calculations with the experimental resistance coefficients K 11, ex at atmospheric and reduced pressures. K_{iij} - Pich's values; K_{iij} - continuous fluid value; K_{iij} - experimental value, all multiplied by 10^3 and in cm. where $\Phi = \ell/c$ as beforehand. The regressed resistance coefficients are drawn vs. 1/c in Figs. 6 and 7 together with the coefficients calculated according to Eqs. [24] and [25]. Fig. 6. The regressed, experimentally determined resistance coefficient of a cylinder in a transverse motion and reduced pressure. R - regressed; T - continuous regime. Fig. 7. The regressed, experimentally determined resistance coefficient of a cylinder in a parallel motion and reduced pressure. R - regressed; T - continuous regime. For comparison's sake, the equivalent regressed expressions at an atmospheric pressure, based on measurements reported earlier (Gallily, 1975), are given by $$K_{11} = 1.48 \frac{4\pi \phi}{\ln 2\phi + 1/2} c$$ [32] and $$K_{33} = 1.79 \frac{2\pi \phi}{\ln 2\phi - 1/2} c$$ [33] and Figs. 8 and 9. Fig. 8. The regressed, experimentally determined resistance coefficient of a cylinder in a transverse motion and an atmospheric pressure. R - regressed; T - continuous regime. Fig. 9. The regressed, experimentally determined resistance coefficient of a cylinder in a parallel motion and an atmospheric pressure. R - regressed; T - continuous regime. From Eqs. [30] through [32] and Figs. 6-9 it is seen again that, indeed, increasing the Knudsen's number (i.e. reducing the pressure, in our case) causes a reduction in the translational resistance coefficients, as expected. The regressed equations can obviously serve as working formulae for the introduction of the experimentally determined tensor κ of our glass As a final remark, it should be mentioned that for the cylinders of diameters above 1 µm, whose coefficients K_{ii} were found to be higher than the continuous fluid value, it was observed that none of them was of a perfect shape; furthermore, it was noticed that the less perfect was the shape, the higher was the value of K_{ii} , which leads to the idea that this may be a factor increasing the real translational resistance. ## B. Cubical Aerosol Particles The mobility of cubical aerosol particles was determined in essentially the same method as that used for the cylindrical particles. Here, however, the aerodynamic behaviour of <u>isolated</u> particles in a still medium is simpler than the behaviour of cylinders since, due to the symmetry of the cubical shape, the translation tensor $\mbox{\ensuremath{\not{\kappa}}}$ can be written as where $\frac{I}{z}$ is the idemfactor. Thus, under creeping flow conditions, and a quiet air, one has $$u_{\omega,x} = (m|g|/\mu) K^{-1},$$ $$u_{\omega,x} = u_{\omega,y} = 0,$$ [35] which means that the motion is drift-free for any spatial orientation of the cube that may be changed even by the Brownian torques (Gallily, 1975). Following Pettyjohn et al. (1948), one can express U., by where $u_{\bullet,s}$ is the Stokesian velocity of a volumetrically equivalent sphere of diameter d_s . So, denoting the side of the cubical particle by Z, one gets the relationship $$k_{\pm} = 18 \, Z^3 / \, K \, d_s^2$$ [37] in which is hidden through K the effect of the fluid discontinuity on the translational resistance. ### 1. Apparatus, particles, and procedure The apparatus and method employed for the mobility determinations were the same as those used in the cylinders' case. Though falling with no drift, the particles' trajectories were photographed, as beforehand, from two directions of sight, thus facilitating the location of each measured particle on the stub (Fig. 2) and increasing the accuracy of the velocity determination. The particles themselves consisted of sodium chloride (Frutarom, Laboratory Chemicals, Haifa) cubes produced by a generator (Fig. 10) which was essentially a spray-drying instrument. In this instrument, a 10% (w/w) aqueous solution of NaCl was dispersed by a two-fluid sprayer A into a 60 liter plastic drying vessel B. The sprayer was activated by filtered air which was metered by F and saturated by water Fig. 10. The spray-drying generator. vapour in E so that the nozzles would not get plugged by a crust of dried solid (Gallily, 1969). To evaporate the produced solution droplets, another stream of air, metered by F and dried in a SiO₂ bed D, was introduced into B. The resulting solid particles were collected in the container C and used for the mobility determination. These particles were nice cubes (Fig. 11) of an edge-dimension of 0.3-2.2 µm, which was adjusted by choosing an appropriate solution-concentration and spraying conditions. The density of the cubes at room temperature was taken from the literature as that of the bulk value of 2.16(5) g.cm⁻³; no solution filled holes within the particles were assumed because
of crystallographic energetical considerations (Stöber, 1975). The linear dimensions of three edges meeting in a corner were measured for each tested particle in the scanning electron microscope mentioned above, and by our photogrametric method (Gallily, 1975). Only particles in which any edge did not differ in length from the other two by more than 10%, were taken into consideration. The dimensions of the cubes which stood this "perfectness test" are brought out in Table 4. Photograph 2. A typical sodium chloride cube photographed in the scanning electron microscope. Total magnification (on the photograph) - 8460. Concerning electrical charges on the particles, one could assume that, due to the spraying mechanism, they did exist with a distribution which was symmetrical around the zero charge; however, it was thought that these charges did not influence the settling velocity of the particles nor did they cause an increased coagulation, as could be perceived. Another point to remark was that, as NaCl particles change to solution droplets at relative humidities of about 70% in room temperatures, they were always kept in a chemical dessicator over a SiO, bed. ## 2. Results The translational resistance coefficients K and k₁ of cubical aerosol particles are given in Table 5 and Figs. 11-12. | Zı | Z ₂ | 73 | Z | |------|----------------|------|------| | 1.17 | 1.18 | - | 1.17 | | 1.22 | 1.20 | 1.12 | 1.17 | | 1.78 | 1.88 | 1.72 | 1.78 | | 1.10 | 1.08 | 1.15 | 1.11 | | 1.26 | 1.12 | 1.36 | 1.23 | | 1.80 | 1.79 | 1.62 | 1.71 | | 2.17 | 1.89 | 1.70 | 1.89 | | 1.08 | 1.10 | 1.17 | 1.12 | | 1.04 | 0.81 | - | 0.93 | | 1.39 | 1.40 | 1.41 | 1.40 | | 0.94 | 0.84 | 0.73 | 0.84 | | 1.04 | 0.94 | 0.85 | 0.94 | | 0.30 | 0.29 | 0.26 | 0.29 | | 0.40 | 0.37 | - | 0.39 | | 0.53 | 0.55 | 0.50 | 0.53 | | 0.60 | 0.50 | 0.50 | 0.53 | | 0.65 | 0.57 | 0.59 | 0.60 | | 0.36 | 0.39 | 0.40 | 0.38 | | 1.00 | 0.88 | 0.73 | 0.87 | | 0.68 | 0.65 | 0.61 | 0.65 | | 0.38 | 0.38 | - | 0.38 | | 0.59 | 0.58 | 0.56 | 0.58 | Table 4. The linear dimensions (in microns) of the cubes whose mobility was measured. \overline{Z} - average value . | 0.N. | 7
(µm) | (cm/sec) | (cm) | ds
(µm) | k. | (mm Hg) | t(c) | |------|-----------|----------|------|------------|------|---------|------| | 1 | 1.17 | 1.74 | 1.09 | 1.45 | 1.26 | 697 | 23 | | 2 | 1.17 | 1.50 | 1.26 | 1.45 | 1.09 | 697 | 23 | | 3 | 1.78 | 1.35 | 4.93 | 2.21 | 0.42 | 696 | 27 | | 4 | 1.11 | 1.20 | 1.34 | 1.38 | 0.97 | 693 | 21 | | 5 | 1.23 | 1.34 | 1.64 | 1.53 | 0.89 | 693 | 22 | | 6 | 1.71 | 1.27 | 4.65 | 2.12 | 0.43 | 698 | 22 | | 7 | 1.89 | 1.38 | 5.77 | 2.34 | 0.38 | 698 | 22 | | 8 | 1.12 | 0.95 | 1.74 | 1.39 | 0.75 | 700 | 26 | | 9 | 0.93 | 0.85 | 1.12 | 1.15 | 0.98 | 694 | 24 | | 10 | 1.40 | 0.95 | 3.42 | 1.74 | 0.48 | 699 | 24 | | 11 | 0.84 | 0.61 | 1.16 | 1.04 | 0.84 | 694 | 22 | | 12 | 0.94 | 0.75 | 1.30 | 1.17 | 0.85 | 694 | 24 | | 13 | 0.29 | 0.52 | 0.06 | 0.36 | 3.11 | 695 | 24 | | 14 | 0.38 | 0.48 | 0.14 | 0.47 | 3.29 | 698 | 22 | | 15 | 0.58 | 0.45 | 0.51 | 0.72 | 1.34 | 698 | 22 | | 16 | 0.65 | 0.42 | 0.77 | 0.81 | 0.99 | 696 | 21 | | 17 | 0.87 | 0.38 | 2.03 | 1.08 | 0.50 | 697 | 22 | | 18 | 0.53 | 0.44 | 0.40 | 0.66 | 1.57 | 695 | 21 | | 19 | 0.39 | 0.19 | 0.37 | 0.48 | 1.24 | 694 | 21 | | 20 | 0.60 | 0.55 | 0.46 | 0.74 | 1.51 | 694 | 21 | | 21 | 0.38 | 0.40 | 0.16 | 0.47 | 2.75 | 694 | 21 | | 22 | 0.53 | 0.38 | 0.46 | 0.66 | 1.34 | 694 | 21 | Table 5. The experimentally measured resistance coefficients of translation of cubical aerosol particles. Fig. 11. The settling velocity of cubical particles vs. their linear dimension. Fig. 12. The translational resistance coefficient K of cubical particles vs. their linear dimension. # 3. Analysis and discussion To smooth out the fluctuations of the experimental velocity determinations, a regression was made on the basis of $$|\mathcal{U}_{\infty}| = A_4 Z + A_5 Z^2 , \qquad [38]$$ which is shown as a full line in Fig. 11. From the regressed values of the velocity, one could obtain a regressed expression for K (full line in Fig. 12). The coefficient k₁ calculated according to Eq. [37], is shown in Fig. 13 together with the regression curve (full line) which is based on the velocity regression. The k_1 curve is illustrative in comparing the relation between the settling velocity of our cubes to that of a volumetrically equivalent Stokesian sphere, as a function of Z. #### It is seen that: - a. k, increases with Z - b. For Z ≤ 0.3 μm, k₁ is approximately 2.8 times greater than the expected values of Heiss and Coull (1952) at continuous fluid conditions, but only 1.4 times greater if the Cunningham correction for spheres is taken into account. - c. For $Z > 2 \mu m$, k_1 is about 2.2 smaller than the value expected from the above study of Heiss and Coull. Fig. 13. The coefficient k_1 of cubical particles vs. the linear dimension Z . Here one should note that this behaviour is similar to the behaviour found in our study for cylinders. It should be remarked that the increased resistance to motion of our cubes over the values found in liquids in earlier studies can not be quantitatively explained by assuming a particle density lower than the bulk one. No fraction of solution filled holes can account for the phenomenon; also, the external shape of the cubes was too perfect to assume that a density decrease. One should note, however, that our cubes were not perfect bodies; so, the eurface defects they show may account for an increased translational resistance at the higher end of the Z-axis (Fig. 13) whereas the medium's discontinuity (combined with the surface defects) can account for the decrease of K at the lower end of \mathbb{Z} . The found K values can be introduced into the equation of motion [1] to facilitate the solution of practical problems as in the cylinder case. ## Deposition The deposition of nonspherical particles in etill air can be measured sometimes in situ. However, in many inaccesible systems, such as the lower parts of the human lungs, one has to infer the deposition rate from theory (Gallily, 1975; Gallily and Cohen, 1976) once the size distribution of the particles is known. The sampling of particles with non-negligible rate of sedimentation for a size distribution analysis, is frequently performed by utilizing their settling in a quite medium on an horizontal surface. In the case of spherical particles, one can relate the number of particles of radius r_i , m_{r_i} , sedimenting from an aerosol atmosphere in time Δt through a clean layer of thickness Δs , to their number per unit volume of the aerosol, N_{r_i} , by $$n_{r_i} = M L N_{r_i} (|u_{\omega_i, r_i}| \Delta t - \Delta s)$$ [39] where u_{∞,r_i} is the appropriate terminal velocity of the particles, M is the number of fields of view checked, and L is the area of each field. For nonspherical particles the relationship is more complicated. Thus, in the cylindrical case, Eq. [39] should be replaced by $$m_{e,c} = ML N_{e,c} \left(\sum_{u_i = \Delta s/\Delta t} P_{e_i,c_i,u_{e_i,c_i},\Delta t} u_{e_i,c_i} \Delta t - \Delta s \right)$$ [40] where $P_{\ell_i,\,c_i,\,U_i,\,\Delta t}$ is the probability that a cylinder of dimensions ℓ , and c_i will have in time Δt an average settling velocity $u_{\ell_i,\,c_i}$. This probability has been calculated by Gallily and Cohen (loc.cit). The size distribution function, $f_{\ell_i,\,c_i} = N_{\ell_i,\,c_i}/\sum N_{\ell_i,\,c_i}$, is given now by $$\frac{n_{\ell_i,c_i} / \left[\sum_{u=\Delta s/ot}^{U_i=U_i,max} P_{\ell_i,c_i,...} (u_i \Delta t - \Delta s) \right]}{\sum_{\ell_i,c_i} \left[n_{\ell_i,c_i} / \sum_{u=\Delta s/ot}^{U_i=U_i,max} P_{\ell_i,c_i,...} (u_i \Delta t - \Delta s) \right]}$$ [41] In our experiments, we tried the technical and calculational aspects of a method based on Eq. [41]. # 1. Apparatus, particles, and procedure The apparatus used to sample the particles from still air (Fig. 14) consisted of a sedimentation cell having a central cylindrical settling cavity A, a scanning electron microscope collecting stub, and two leveractivated diaphragm stops B of 0.1 mm thickness, one at a distance of 0.2 mm from the glass-covered stub and the other at a distance which could be varied between 0.3 to 2.7 mm. Fig. 14. The sampling cell (schematical). The particles were glass fiber cylinders of the same origin—as described above and of the same range of linear dimensions. These particles were produced by the same method cited beforehand (Gallily, 1975). The glass covered scanning microscope stubs, however, were now smeared with a thin layer of (filtered) kerosene; as a result, the cylinders which sedimented were pulled down by surface tension action towards the surface and lay flat on it, as previously ascertained also for similar sampling conditions by Gallily (1971). The experiments themselves were conducted by introducing the glass fibers into the sampling cell with the aid of a Mariot bottle suction while the two blocking diaphragms B (Fig. 14) were shut, opening the two diaphragms at time t=0, and closing the lower one after time $\Delta \dot{t}$. The sedimented particles were measured now in the scanning electron microscope from one angle of sight only, which saved much operation time. # 2. Results The times of sedimentation were always 26.6 seconds; the initial aerosol-free layers were 3.67, 2.66 and 0.33 mm, giving respectively minimal average velocity of sedimentation ($u_{i,m,n} = \Delta s/\Delta t$) of 138 μ m/sec, 100 μ m/sec and 12.4 μ m/sec. The dimensions of the particles found on the stubs under the conditions of those minimal settling velocities are given in Tables 6 through 8. # 3. Analysis and discussion Analyzing the results, one is still limited by the small number of particles determined. However, if one pools together particles of $\ell_i = \ell_{i,o} \pm \Delta \ell_i \quad \text{and} \quad C_i = C_{i,o} \pm \Delta
c_i \text{ where } \Delta \ell_i = 10 \ \mu\text{m} \quad \text{and} \quad \Delta c_i = 0.5 \ \mu\text{m}, \text{ then one obtains the Tables 9 through 11.}$ | li
(µm) | c:
(µm) | li/ci | li
(µm) | (kw) | li/ci | |------------|------------|-------|------------|-------|-------| | 71.5 | 2.54 | 28 | 21.9 | 0.49 | 45 | | 18.0 | 0.33 | 55 | 86.1 | 0.97 | 89 | | 11.9 | 0.87 | 14 | 59.4 | 1.67 | 36 | | 15.8 | 1.71 | 9 | 35.1 | 4.58 | 8 | | 12.1 | 0.31 | 39 | 26.7 | 0.66 | 41 | | 80.2 | 1.71 | 47 | 18.3 | 0.34 | 54 | | 29.4 | 1.01 | 29 | 47.3 | 0.34 | 138 | | 42.3 | 1.46 | 29 | 36.3 | 2.78 | 13 | | 80.7 | 2.89 | 28 | 16.5 | 0.37 | 45 | | 4.7 | 0.58 | 8 | 58.9 | 1.59 | 37 | | 6.7 | 1.45 | 5 | 9.4 | 2.17 | 4 | | 13.4 | 0.42 | 32 | 97.2 | 10.62 | 9 | | 18.3 | 0.36 | 51 | 26.8 | 0.87 | 31 | | (interpretation) | Chw) | l:/c: | li
(µm) | (hw) | li/ci | |------------------|------|-------|------------|------|-------| | 8.8 | 0.52 | 17 | 44.5 | 1.35 | 33 | | 55.8 | 1.33 | 42 | 30.2 | 1.43 | 21 | | 27.0 | 1.52 | 18 | 18.9 | 0.76 | 25 | | 28.0 | 0.83 | 34 | 14.0 | 1.13 | 12 | | 78.7 | 1.72 | 46 | 7.74 | 0.99 | 8 | | 57.5 | 1.84 | 31 | 99.6 | 1.04 | 96 | | 81.0 | 1.53 | 53 | 60.9 | 1.17 | 52 | | 26.1 | 0.82 | 32 | 45.9 | 0.80 | 57 | | 46.8 | 0.77 | 61 | 42.9 | 0.91 | 47 | | 70.5 | 0.73 | 97 | 29.9 | 2.92 | 10 | | 7.4 | 0.93 | 8 | 40.9 | 2.19 | 19 | | 6.1 | 0.9 | 7 | 27.4 | 0.75 | 36 | | 8.9 | 1.13 | 8 | | | | Table 6. The linear dimensions of cylindrical particles having a settling velocity equal or greater than 138 $\mu m/$ sec. | li
(µm) | (h m) | l:/c: | (h m) | (hm) | ℓ:/c. | |------------|-------------------|-------|-------|------|-------| | 16.2 | 0.64 | 25 | 21.3 | 2.29 | 9 | | 22.3 | 1.30 | 17 | 28.7 | 1.45 | 20 | | 52.9 | 1.14 | 46 | 11.7 | 1.96 | 6 | | 52.1 | 1.25 | 42 | 10.8 | 1.46 | 49 | | 143.1 | 0.83 | 172 | 34.6 | 2.74 | 13 | | 47.8 | 1.14 | 42 | 72.9 | 1.05 | 69 | | 64.2 | 1.40 | 46 | 49.1 | 1.36 | 36 | | 38.9 | 0.81 | 48 | 50.3 | 1.14 | 44 | | 54.1 | 1.18 | 46 | 12.7 | 1.00 | 13 | | 40.0 | 1.01 | 40 | 25.3 | 2.18 | 12 | | 62.3 | 1.36 | 46 | 36.8 | 0.94 | 39 | | 41.6 | 1.36 | 32 | 88.8 | 1.75 | 51 | | 65.4 | 1.18 | 55 | 48.8 | 1.67 | 29 | | 95.2 | 1.58 | 60 | 47.9 | 1.43 | 34 | | 31.0 | 2.52 | 12 | 66.8 | 2.41 | 28 | | 19.6 | 0.85 | 23 | -9.4 | 2.40 | 4 | | 21.2 | 1.25 | 17 | 75.8 | 0.39 | 194 | | 130.9 | 2.25 | 62 | 20.1 | 1.94 | 10 | | 68.6 | 0.90 | 76 | | | | Table 7. The linear dimensions of cylindrical particles having a settling velocity equal or greater than 100 μ m/sec. | l;
(μπ) | (hm) | l:/c: | (um) | (man) | li/c; | |-------------|------|-------|------|-------|-----------| | 4.0 | 1.16 | 3 | 2.52 | 0.29 | 9 | | 3 .3 | 0.73 | 4 | 11.8 | 0.24 | 49 | | 3.8 | 0.48 | 8 | 2.6 | 0.31 | 8 | | 10.2 | 0.72 | 14 | 5.4 | 0.20 | 27 | | 2.0 | 0.76 | 3 | 2.1 | 0.33 | 6 | | 8.3 | 1.17 | 7 | 10.2 | 0.32 | 32 | | 6.1 | 0.88 | 7 | 1.6 | 0.37 | 4 | | 2.74 | 0.61 | 5 | 2.2 | 0.45 | 5 | | 6.7 | 1.61 | 4 | 6.8 | 0.25 | 27 | | 40.0 | 0.82 | 49 | 2.0 | 0.38 | 5 | | 2.8 | 0.28 | 10 | 6.0 | 0.29 | 21 | | 5.3 | 1.09 | 5 | 11.8 | 0.52 | 23 | | 7.2 | 1.32 | 5 | 8.3 | 0.22 | 39 | | 2.3 | 0.38 | 6 | 4.4 | 0.21 | 21 | | 3.6 | 0.11 | 33 | 56.7 | 0.89 | 64 | | 16.5 | 0.25 | 66 | 9.8 | 0.45 | 22 | | 55.2 | 1.54 | 36 | 9.1 | 0.25 | 36 | | 6.6 | 0.40 | 17 | 3.2 | 0.35 | 9 | | 66.7 | 2.04 | 33 | 6.7 | 1.53 | 4 | | 68.4 | 1.21 | 57 | 4.3 | 0.20 | 22 | | 26.2 | 1.17 | 22 | 1.4 | 0.16 | 9 | | 4.6 | 0.25 | 19 | 3.2 | 0.55 | 6 | | 34.7 | 1.23 | 28 | 2.9 | 0.23 | 13 | | 66.1 | 2.00 | 33 | 30.0 | 1.25 | 24 | | 125.4 | 1.58 | 79 | 5.3 | 0.70 | 8 | | 3.3 | 0.33 | 32 | 4.1 | 0.18 | 23 | | 131.2 | 0.77 | 170 | 4.1 | 0.39 | 11 | | 10.5 | 0.59 | 18 | | | | | 7.8 | 0.29 | 27 | | = | | | 1.77 | 0.68 | 3 | | | 7 - 1 - 1 | Table 8. The linear dimensions of cylindrical particles having a settling velocity equal or greater than 12.4 pm/sec. | ci'e (ha) | 10 | 30 | 50 | 70 | 90 | |-----------|----|----|----|----|----| | 0.5 | 13 | 6 | 4 | 1 | 1 | | 1.0 | 5 | 3 | 6 | 4 | 1 | Table 9. $m_{\ell_{i,c}}$ for various values of $\ell_{i,o}$ and $c_{i,o}$. $u_i \gg 138 \ \mu m/sec$. | ci'o (hau) | 10 | 30 | 50 | 70 | |------------|----|----|----|----| | 0.5 | 43 | 1 | 1 | 0 | | 1.5 | 5 | 3 | 1 | 3 | Table 10. $n_{\ell_{i,c_i}}$ for various values of $\ell_{i,o}$ and $c_{i,o}$. $u_i \ge 100 \ \mu m/sec$. | ci'o (hw) | 10 | 30 | 50 | 70 | |-----------|----|----|-----|----| | 0.5 | 41 | 1 | 1 3 | 0 | | 1.5 | 8 | 3 | 1 | 3 | Table 11. $m_{\ell_{i,c}}$ for various values of $\ell_{i,o}$ and $e_{i,o}$. $u_i \ge 12.4 \ \mu m/sec$. According to the last three tables, Eq. [40], and the theoretical calculations of Gallily and Cohen (1976) for the probability appearing in Eqs. [40]-[41], one gets the final tables: | Ci, (40) | 10 | 30 | 50 | 70 | |----------|-----|-------|------|-----| | 0.5 | | 55637 | 6452 | 775 | | 1.5 | 339 | 138 | 461 | 34 | Table 12. MLN_{ei,ci} for various values of $\ell_{i,o}$ and $C_{i,o}$. $u_i \ge 138 \ \mu m/sec$. | Cip (µm) | 10 | 30 | 50 | 70 | |----------|-----|------|-----|----| | 0.5 | | 1387 | 621 | 0 | | 1.5 | 315 | 122 | 35 | 96 | Table 13. MLN_{$\ell_{i,e}$} for various values of $\ell_{i,e}$ and $c_{i,e}$. $u_i \geqslant 100 \ \mu m/sec.$ | Cio (hm) | 10 | 30 | 50 | 70 | |----------|-------|-----|-----|----| | 0.5 | 17320 | 298 | 252 | 0 | | 1.5 | 452 | 116 | 33 | 93 | Table 14. ML N_{ℓ_i,c_i} for various values of $\ell_{i,c}$ and $C_{i,o}$ $U_i \geqslant 12.4 \ \mu m/sec.$ As stated above, the frequency function f_{ℓ_i,c_i} can be now calculated from the values of $M \perp N_{\ell_i,c_i}$. It should be remarked that the theoretical calculations of $P_{\ell_i, c_i, \mu_i, \Delta^{+}}$ were based on continuous fluid values of the resistance coefficients. Thus, for the case of Tables 12 and 13, no particles within the dimension-range of $\ell_i = 10^{+} \cdot 10 \,\mu\text{m}$ and $c_i = 0.5^{+} \cdot 0.5 \,\mu\text{m}$ could settle down on our stub in $\Delta^{+} = 26.6$ sec. However, one should remember that for this range of sizes the resistance coefficients are smaller than the continuous medium ones and so this should have to be taken into account. Judging from our rough results, it seems that the bi-parametric size distribution function $+\ell_{i,c_i}$ of the glass fiber aerosol has a pronounced maximum at $\ell_{i,c} = 10 \,\mu\text{m}$ and $c_{i,c} = 0.5 \,\mu\text{m}$, and that it slopes down towards larger ℓ_i and c_i . ### IV. THEORETICAL ## Spatial distribution of sedimented cylindrical particles The spatial distribution of sedimented cylindrical particles on an horizontal plane was calculated by a continuation of the theoretical study of Gallily and Cohen (Gallily, 1975; Gallily and Cohen, 1976). Here, however, were used as systems of coordinates: An internal cartesian system whose axes are parallel to the symmetry axes of the cylindr; a minor external cartesian system in which one axis is parallel to the direction of gravity, the other lies in a plane determined by the direction of gravity and the polar axis of the particle, and the third is perpendicular to the first two; a major external system based on the horizontal collecting surface and in which one axis is parallel to the direction of gravity. ### 1. Results Typical results are given in Figs. 15 through 18. The calculations were performed for: - a. Continuous fluid resistance coefficients; - b. Continuous fluid resistance coefficients corrected to account for the blunt edge by the multiplier $1.5^{1/3}$; - c. Our regressed coefficients in an atmospheric pressure; - d. Slip-flow coefficients, given by $$K_{ii} = K_{ii,c}/(1+\overline{\lambda}/\ell)$$ [42] and $$K_{xx} = K_{xx,c}/(1+\overline{\lambda}/c)$$ [43] where $\bar{\lambda}$, the mean free path of the air molecules, was taken to be 0.0653 μ m. Observing Figs. [15] through [18], one should note that the sedimenting particle do have an overall drift, as found in an earlier study (Gallily, 1974), and that this drift decreases with increasing fall distace. Fig. 15. Sedimentation points on an horizontal plane of cylinders of 12.3 μm length and 0.88 μm diameter which undergo a rotational brownian motion. Fall distance - 3.15 mm. Calculations parameter: Cylinders' density - 2.23 g.cm⁻³, gravitational acceleration - 981 g.cm.sec⁻², air viscosity - 1.8.10⁻⁴ c.g.s., air temperature-300°K, orientation change time - 10⁻¹ sec; humber of cylinders - 100, θ initial = π/4, azimuth angle initial = 0. Average aerodynamic radius - 1.52 μm, standard deviation of aerodynamic radii - 0.05 μm. Translational resistance coefficients are continuous fluid values. Fig. 16. Cumulative distribution of sedimented cylindrical particles vs. the radial distance from the origin of the main external coordinate system. Same parameters of particles and calculations as given in legend to Fig. 15. Fig. 17. Sedimentation points on an horizontal plane of cylinders of 13.1 μm length and 0.77 μm diameter which undergo a rotational Brownian motion. Fall distance - 16.55 mm. Calculation parameters: same as given in legend to Fig. 15. Average aerodynamic radius - 1.37 μm; standard deviation of aerodynamic radii - 0.07 μ. Fig. 18. Cumulative distribution of sedimented cylindrical particles vs. radial distance from the origin of the main external coordinate system. Same parameters of particles as given in legend to Fig. 17; same calculational parameters as given in legend to Fig. 15. ### V. GLOSSARY Q, G, c, - ellipsoidal particle's semi-axes a - radius of a spherical particle A. - A5 - constants, defined in text B - aerodynamic mobility of a particle; B - mobility tensor C - diameter of a cylindrical particle C, - number concentration of aerosol particles Cm - factor, defined in text ds - diameter of a volumetrically equivalent particle; dn - cross section diameter, defined in text $\mathbf{D}_{\mathbf{R}}$ - rotational diffusion coefficient of an axially symmetric particle about an
equatorial axis D_{i}^{2} — operators, defined in text D/Dt - the substantial derivative operator f - fraction of gas molecules diffusely reflected from particle's surface with a temperature accommodation coefficient of 1. f_{ℓ_i,c_i} - frequency function in size distribution of cylindrical particles. - force acting on a particle; Fe - external force; Fr - fluiddynamic force 3 - gravitational acceleration G - factor, defined in text i, i, k - unit vectors along particles' principal translation axes k - Boltzmann's constant R, - coefficient related to cubical particles, defined in text Km - Knudsen's number, defined in text; Km - Knudsen's number, defined in text ★ - translation tensor; K_{ii} - components of tensor along translation principal axes (- coefficients of translational resistance); K - coefficient of cubical particles length of a cylindrical particle L - area of an observed field of view Le - typical length of a particle Lm - torque acting on the particle with respect to its center of mass M; Lm,e - external torque; Lm,F - fluiddynamic torque m - mass of an aerosol particle m' - mass of fluid displaced by a particle M - number of field of views checked in size distribution analysis m_{r;} - number of sedimented spherical particles of radius r; which are counted N_{r_i} - number density of spherical aerosol particles ne: - number of sedimented cylindrical aerosol particles which are counted N_{ℓ_i,c_i} - number density of cylindrical aerosol particles ρ - total pressure in gaseous medium P - stress triadic defining ≅ $f_m(X)$ - Legendre's polynomial of degree $P_{\ell_i,c_{i,i}u_{\ell_i,c_{i,i}},\Delta t}$ - probability of a cylindrical aerosol to have with the time Δt an average settling velocity u_{ℓ_i,c_i} , normalized so that $\sum_{i=1}^{n} P_{\ell_i,c_i} = 1$ Q - particle's instrinsic diadic, defined in text - radius vector from center of mass to a surface point R - radius of adjusted sphere Ret - translational Reynolds number, defined in text; Ret - rotational number, defined in text R_s - particle's Stokes radius; R_a -particle's aerodynamic radius dS - surface element of a particle \$ - surface of a particle AS - thickness of aerosol - free layer t_ - dummy variable t - time; at - time difference T - temperature (absolute scale), T₅ - surface temperature v - fluid velocity x',y',z' - cartesian coordinates along particle's translational axes; x,y,z - external coordinates (z - parallel to direction of gravity) - X cos 0 (0 colatitude angle between the polar axis of an axially symmetric particle and an initial direction in space) - Z length of cube's side (Z, ,Z, Z, = three sides meeting in a corner); Z average value. ## Greek Letters α, β., γ. - integrals, defined in text α', β', γ' - direction cosines with respect to particle's translation A - defined in text λ - dummy variable $\overline{\lambda}$ - mean free path of gaseous molecules / - dynamic viscosity of fluid - kinematic viscosity of the fluid xo - integral, defined in text T - stress tensor within a fluid \$p - density of a particle 6t - tangential stress on particle's surface $\phi = 1/c$ Ψ - sphericity factor # Subscripts - c continuous regime value - e external - F fluiddynamic - i i-th - M center of mass - o central value - t tangential #### VI. LITERATURE CITED. - Heiss, J.F. and Coull, J., 1952: The effect of orientation and shape on the settling velocity of nonisometric particles, Chem. Engrg. Prog., 48, 133. - Hochrainer D. and Hänel, G., 1975: Der dynamische Formfactor nichtkugelförmiger Teilchen als Funktion des Luftdrucks, J. Aerosol Sci. 6, 97. - Horvath, H., 1974: Das Fallverhalten nicht-kugelförmiger Teilchen, Staub, 34, 251. - Jayaweera, K.O.L.F and Curtis, R.E., 1969: Fall velocities of plate-like and columnar-like ice crystals, Quart. J. Roy. Met. Soc. 95, 703. - Kajkawa, M., 1971: A model experimental study on the falling velocity of ice crystals, J. Met. Soc. Japan 49, 367. - Kotrappa, P., 1972: Shape factors for aerosols of coal, UO2, and ThO2 in respirable size range, in "Assessment of Airborne Particles (Merar, Morrow and Stöber, eds.) Thomas, Chap. 16. - Lamb, H., 1932: Hydrodynamics, Dover, New York, pp. 152-5. - Morrison, F.A., 1974a: Inertial impaction in stagnation flow, J.Aerosol Sci. 5, 241. - Morrison, F.A. and Reed, L.D., 1974b: Particle interactions in viscous flow at small values of Knudsen Number, J. Aerosol Sci, 5, 175. - Pettyjohn, E.S. and Christiansen, E.B., 1948: Effect of particle shape on free-settling rates of isometric particles Chem. Engrg. Prog. 44, 157. - Pich, J., 1967: The drag of a cylinder in the transition region, J. Colloid Interface, sci., 29, 91. - Stern, A.C. (ed), 1968: Air Pollution (Second Edition), Academic Press, New York, p. 72. - Stöber, W., 1972: Dynamic shape factors of nonspherical aerosol particles, in Assessment of Airborne Particles (Mercer, Morrow and Stöber, eds). Thomas, Chap 14. - , 1975: Private communication. - Schwartz, M.H. and Andres, R.P., 1976: Theoretical basis of the time-offlight aerosol spectrometer, J. Aerosol Sci., 7, 281. - Wakiya, S., 1959: Effect of a submerged object on a slow viscous flow (Report V). Spheroid at an arbitrary angle of attack No. 8 Res. Rep. Fac. Eng. Niigata Univ. (Japan). - Walkenhorst, W., 1976: Modellversuche zur Bestimung des dynamischen Formfaktors nicht isometrisheer Teilchen, Staub, 36, A 149. This study has been carried out by Prof. Isaiah Gallily, Mr. M. Weiss (M.Sc), Mr. A. H. Cohen (M.Sc.), and Mr. B. Kerner as a technical assistant.